

Mecklenburg County Public Health (MCPH) Transformation Plan Update

January 26, 2017

Transformation Project Overview

- Organizational development, including reorganization
- EMR Optimization and Technology Assessment
- Clinical Care Model Delivery Enhancements
- Strategic Laboratory Management Affiliation

Staff Advisory Teams

- Invitation to participate from Director to all staff
- Assured broad representation across agency
- Assured broad expertise, some subject matter experts
- Assured front line staff participation on all teams

Roles of Staff Advisory Teams

- Create Charter for each Team/engage in each step of process
- Assist in development of RFP and criteria for selection
- Serve on selection panel
- Interface with consultants throughout process

Organizational Development, including Reorganization

Reorganization Background

- Reduced span of control
- Realigned program areas for greater oversight and accountability
- Enhanced clinical/medical oversight by Medical Director
- New organizational structure to be implemented
 January 29, 2018

Executive Team

- Recruitment and candidate assessment by independent HR firm
 - Telephone interview to assure candidates met requirements for the positions
 - Assessment Process
 - Over 40 subject matter experts and community leaders
 - Comprehensive assessment scored activities
 - Recommendations to County leadership for top 2 3 candidates for interview
- County interview process
 - Leadership panel interviews

Staff panel interviews

Executive Leadership Team

Executive Leadership Team (to date)

Cardra Burns

Preventive Health

Tamekia Greene Case Management

Jana Harrison Administrative Services

Rodd Smith Population Health

Case Management and Health Partnerships

Clinical Services

Population Health

Preventive Health

Office of Medical Director

Administrative Services

Public Health Innovation/Strategy Support

Organizational Development/Change Management

- Staff Advisory Team and Evaluation Team are working with Procurement to finalize a contract for services to develop:
 - Strategies to address organizational and culture change
 - Skills and capacity to promote employee success, value and confidence
- Start date: February 5, 2018

EMR Optimization and Technology Assessment

EMR Optimization and Technology Assessment Scope of Work

- Phase #1: Cerner Optimization
 - Usage analysis and remediation (Jan Feb 2018)
 - Patient Portal (Jan Feb 2018)
 - Power Chart Touch (Cerner managing no date)
 - Signature Pads (Cerner managing no date)
 - Point of Care Printers (Jan Feb 2018)
 - Public Health Data Integrity Group (Jan 2018)

EMR Optimization and Technology Assessment

Scope of Work

- Phase #2: Technology Assessment
 - "Current" State
 - "Future" State
 - "Ideal" EMR
 - Requirements Specifications Document (RSD)
 - Market Analysis
 - Potential Public Health technology solutions

Clinical Care Model Delivery Enhancements

Clinical Care Model Delivery Enhancements

Scope of Work

- Restructure clinical operations
- Ensure providers and staff are practicing at "Top of License"
- Enhance Walk-In Triage Program
- Enhance the Telephone Triage Program
- Enhance guidelines and expectations for all clinical staff

Clinical Care Model Delivery Enhancements

- Business Process Management (BPM) Team developed patient encounter diagrams of location based clinical care delivery model for the Southeast and Northwest clinics.
- Quality Improvement Team established to assess and implement previous recommendations
- RFP for a health consulting firm to implement the clinical care model delivery enhancements (start date: February 2018)

Strategic Laboratory Management Affiliation

Strategic Laboratory Management Affiliation

- RFP to establish a strategic laboratory management affiliation with a qualified external laboratory provider:
 - Manage and operate MCPH laboratories (both on-site and off-site operations)
 - Develop Service Level Agreement/Service Level Standards (SLA)
 - Electronic transmission of all laboratory test results into Public Health's EMR
 - Provide a dashboard for performance/SLA metrics
- Award contract in June 2018

Questions

